

Dimensions

Full Hood

BELT WIDTH		"A"		"B"		HOOD PART #		WEIGHT		SUPPORT BAND PART #		WEIGHT	
in.	mm	in.	mm	in.	mm	22 GA.	lbs.	kg	12 GA.	lbs.	kg	lbs.	kg
18	457	27	686	16-1/4	413	BCAG1H404571219	28	12.7	BCAGGA0457	11	5.0		
24	610	33	838	19-1/4	489	BCAG1H406101219	32	14.5	BCAGGA0610	13	5.9		
30	762	39	991	22-1/4	565	BCAG1H407621219	36	16.4	BCAGGA0762	14	6.4		
36	914	45	1143	25-1/4	641	BCAG1H409141219	41	18.6	BCAGGA0914	16	7.3		
42	1067	51	1295	28-1/4	718	BCAG1H410671219	46	20.9	BCAGGA1067	17	7.7		
48	1219	57	1448	31-1/4	794	BCAG1H412191219	49	22.3	BCAGGA1219	19	8.6		
54	1372	63	1600	34-1/4	870	BCAG1H413721219	53	24.1	BCAGGA1372	20	9.1		
60	1524	69	1753	37-1/4	946	BCAG1H415241219	57	25.9	BCAGGA1524	22	10.0		

3/4 Hood

BELT WIDTH		"A"		"B"		3/4 HOOD PART #		WEIGHT		SUPPORT BAND PART #		WEIGHT	
in.	mm	in.	mm	in.	mm	22 GA.	lbs.	kg	12 GA.	lbs.	kg	lbs.	kg
18	457	27	686	16-1/4	413	BCAG1H304571219	21	9.5	BCAGGA0457	11	5.0		
24	610	33	838	19-1/4	489	BCAG1H306101219	24	10.9	BCAGGA0610	13	5.9		
30	762	39	991	22-1/4	565	BCAG1H307621219	27	12.3	BCAGGA0762	14	6.4		
36	914	45	1143	25-1/4	641	BCAG1H309141219	31	14.1	BCAGGA0914	16	7.3		
42	1067	51	1295	28-1/4	718	BCAG1H310671219	34	15.5	BCAGGA1067	17	7.7		
48	1219	57	1448	31-1/4	794	BCAG1H312191219	37	16.8	BCAGGA1219	19	8.6		
54	1372	63	1600	34-1/4	870	BCAG1H313721219	40	18.2	BCAGGA1372	20	9.1		
60	1524	69	1753	37-1/4	946	BCAG1H315241219	43	19.5	BCAGGA1524	22	10.0		

Conveyor covers are used to protect transported material and conveyor belting, idlers and structure. They effectively improve personnel safety, reduce loss of material to wind and stop grime and rain from damaging the idlers and belt. At Continental Conveyor we take pride in the

manufacturing of our conveyor covers. We focus on the entire conveyor cover solution by offering:

- specialized mounting brackets for special types of conveyor structure,
- extended sides to enclose the return belt run, and

non-standard support band centres and hood profiles to accommodate horizontal and vertical curves.

Our goal is to ensure that your material is protected and under cover.

Support bands and hoods are made of G90 galvanized material and are also available in aluminum and stainless steel construction.

Our unique cover design prevents ingress of water into the reinforced edge reducing the possibility of corrosion.

Symmetrical design of standard covers allows for easy placement on structure, quick installation and safe access to both sides of the belt.

Open position brackets hold the hoods in place while accessing the conveyor.

Support bands have correctly positioned holes for mounting of eye bolts for safety pull-cords.

3/4 Hoods allow quick viewing of belt from one side.

A tight fit between the bottom edge of the hood and support band help to ensure best protection.

Wide support bands prevent gaps and improve weather seal.

Specialized mounting systems ensure solid fit to any system in any environment

Standard Foot

15° Foot

Continental Conveyor

Continental Conveyor, established since 1963, specializes in the design, engineering and manufacture of mechanical bulk materials handling equipment and systems. Industries served include: cement, pulp and paper, mining, reconstituted wood products, smelting and reduction, quarrying, chemical, power plants, ports, and marine trans-shipping.

Production is rationalized between 2 modern plants located in Thetford Mines, Quebec and Napanee, Ontario. Production facilities include 40,000 square feet in Thetford Mines and 26,000 square feet in Napanee. Each plant is well equipped with the necessary fabrication equipment such as plate shears, press brakes, plate bending rolls, pantographs, and numerous welding stations and positioners of a variety of types. Each plant has a machine shop that is able to perform most of the turning, milling and boring that is required for the equipment being manufactured. Both plants have their own indoor facilities for shot-blast cleaning and painting.

Our total staff includes: 80 plant employees, 16 mechanical designers using AutoCAD, 3 professional engineers (2 mechanical & 1 structural), 3 project managers, 10 sales and approximately 10 support and administrative staff. Of the design and project management staff, 6 have extensive experience in supervising the installation and starting-up/commissioning of all the types of equipment that we supply. Together they have a wide range of problem solving skills gained from projects in many of different industries and locations.

Continental covers protect the transported material on a 42" wide conveyor with horizontal and vertical curves.

Conveyor Covers

Locations

Continental Conveyor (Ontario) Ltd.

100 Richmond Blvd.
Napanee, Ontario
Canada K7R 3S3
Tel.: (613) 354-3318
Fax: (613) 354-5789

Continental Conveyor and Machine Works Ltd.

470 St-Alphonse Street South
Thetford Mines, Quebec
Canada G6G 3V8
Tel.: (418) 338-4682
Fax: (418) 338-4751

Website: www.continentalconveyor.ca

Our product range includes:

- belt conveyors
- screw conveyors
- en-masse chain conveyors
- bucket elevators
- screw reclaimers
- stoker reclaimers
- vibrating feeders and conveyors
- bin activators
- apron feeders
- weighfeeders
- belt conveyor components;
 - pulleys
 - idlers
 - scrapers
 - covers
 - impact cassettes
 - skirt board systems
 - specialty rubber products

